

													_		
W	ELDER		SAFE OPERATING GUIDELINES 2												
	HA	ZARD POTEN	TIAL EVALUATION		ERGONOMICS ASSESSMENT										
	■ Struc	k By	□Weather Conditions	⊠Lifting		LI	M F 🗵 Wa	lking L	M	F 🖾 Kneeling	L	м	Γ		
	⊠Struc	k Against	⊠Hazardous Substand	e 🗵 Carrying		LI	M F 🗵 Star	nding L	M	F I Hearing/Noise	L	м	T		
	⊠Slip/1	rip/Fall	⊠Electrical Hazards	□Reaching A	bove Shoulder	LI	M F □Sitti	ng L	M	F Climbing Stairs	L	м			
	⊠Caug	ht In/Between	Dobstruction/Confine	d 🛛 🖾 Straight Pu	Illing	LI	M F □Crav	wling L	Μ	F Climbing Ladder	rs L	м	T		
	⊠Mate	rial Handling	区 Equipment Operation	g 🛛 🖾 Pulling har	d over hand	LI	M F 🗵 Twi	sting L	M	F Simple Grasp	L	м	T		
	HIRAC		1 2 3 4	⊠Dual Grasp		LI	<mark>M F</mark> ⊠Pus	hing L	М	F Repeated Motio	on L	м	Τ		
				TRAINING RE	QUIREMENTS										
GE	NERAL CAM	PUS	DEP	ARTMENT SPE	CIFIC				SPEC	IALTY					
)					A A A)		
Cal Maritime	EHS Pocket Guide	Emergency	Denartment	Authorized Driver	Ergonomics		Basic	Marine Pro	ograms	T.S. Golden Bear	As Ide				
I A O H	I A O H	Response Gui	de HIAOH		RMI Prevention		Aid/CPR/AED	I A C		I A O H		r <mark>minec</mark> O			
			INE UNLESS YOU HAV					1 1 1							
			PEF	SONAL PROTE		ENT									
				H			F	A		(F)					
Eye	Foot	Hand	Hearing	Body	Head	Re	spiratory	Fal	I -	Face Shield	ОТ	HER			
Protection	Protection	Protectio		Protection	Protection		otection	Protec							
When exposed	When working	When hands		When exposure	Where there is a		May be	When the		Face shield can					
to eye or face	in areas where	exposed to		to: Intense heat,	potential for		equired if	risk of fa	-	be used over					
hazards from	there is a	hazards such those from s	0	hot metals,	injury to the head from		emoval of	from a h	-	the glasses if there is a					
flying particles, molten metal,	danger of foot injuries due to	absorption	0	other hot liquids Impacts from	falling objects		ntaminants om the air	greater 4ft G		presence of a lot					
liquid chemicals.	falling or rolling	· ·	or higher over	materials that	and/or when		bes not fall	6ft CS		of flying debris.					
acids or caustic	objects, or	substances	-	can cut, burn	there is a risk of		below	6ft M							
liquids, chemical	objects piercing	severe cuts	or shift.	Hazardous	impact to head	pe	ermissible	When wo	orking						
gases or vapors,	the sole, or will	lacerations	;	chemicals		exp	osure level.	in confi	ined						
or potentially	protect the	severe		Or potentially				spac	e						
injurious light	affected	abrasions;		infectious											
radiation		punctures; chemical bur		materials											
	IF CONI	DITIONS CHANG	GE: STOP WORK IMM	EDIATELY-REVIEW	WITH SUPERVISO	DR-DC	DCUMENT H	AZARD-RE	VIEW V	VITH SRM					
Ergonomic	(L) Low <	2hrs (M) Modera	te 2-5hrs (F) Frequent >.	5hrs per 8-hours	Training	(1)	Initial (A) An	nual Refres	her (O)	Occasion/Post Incide	nt (H) Ho	azard			
California State Univ		demy		Injury Illness Prever	tion Program					t # XXX-XXX	Page 1	of 5			
Satety & Ri	sk Management			-	-			R	evision:	001- 01/2017			_		

			GENERAL CAMPUS	S SA	FE OPERATING PROCEEDURES
	WORK DUTIE	S	HAZARD POTENTIAL		HAZARD CONTROLS & PROTECTION MEASURES
1	Use of office equipment		Electrocution, electrical shock, bruising and miscellaneous injuries	ék ék	Ensure all electrical equipment is properly grounded. (i.e. three prong electrical plugs) and in proper working order before using. Strictly follow all manufactures precautions and recommendations. DO NOT overload circuits by stringing multiple power strips (also known as daisy chaining)
2	Using ladders or step-ladders	用	Ladder collapsing; Slipping and falling from ladder	命法 命法 命法	Inspect ladder before use. Use ladder at proper height. Make sure the ladder in assembled, locked and on level ground. DO NOT exceed weight limit for ladder. DO NOT stand on the top or top rung of ladder and make sure a co-worker is holding ladder if any higher than a step-ladder.
3	Work Station	<u> </u>	Muscle-skeletal disorders, eye/body strain and fatigue	frie frie frie	Ensure workstation is ergonomically correct for the person using the workstation. Ensure proper lighting so that there isn't a glare in order to prevent eye strain. Review phone placement and accessories so that operator is sitting square and limiting excessive head/neck tilt in order to prevent neck strain
4	Office Furniture		Falling objects	fer fer	Ensure all doors and drawers are fully secured. Do not overload shelves. Ensure bookcases are seismically strapped/secure to wall to prevent tipping over.
5	Walking in offices, buildings hallways and stairs	KS KK	Slips, trips and falls	AN AN	Ensure all walking and working surfaces have been properly maintained, properly lit, are free of debris and remove potential tripping hazards. Use handrails when using stairs. A Note: No opened toed footwear is allowed in food operations A Note: No opened toed footwear is allowed on T.S. Golden Bear
6	Campus Construction Activities	. .	Pedestrians knocking over ladders or lights or bumping into worker; pedestrians getting hit with equipment or falling tools, etc.	Rie Rie	Always be aware of surroundings. Stay away from construction zones.
7	Working outside in Weather		Heat stroke, heat exhaustion, frostbite	6ª	Dress appropriately for the weather, keep hydrated, and take necessary breaks when needed
8	Heaving lifting and reaching	$\overline{\mathbb{A}}$	Overexertion, strains and sprains	લ્લે લેખે લેખે	Use proper lifting techniques, limit duration of repetitive motion. Always know your weight limit, lift with your legs, get help if needed. Use step ladders when lifting objects above shoulder height.
9	Campus	次次	Personal safety and security	合居 合居	Always be aware of your surroundings. Changing weather conditions can increase slip hazards throughout the campus
10	Operating university vehicles		Motor vehicle accident, striking a pedestrian or bicyclist	An An An	Inspect vehicles before use. Use seat belts. Travel at safe speed for conditions. Stay alert for pedestrians, other vehicles, and objects in travel path.

California State University Maritime Academy Safety & Risk Management Document # XXX-XXX Revision: 001- 01/2017 Page 2 of	of 5
---	-------------

	POSITION SPECIFIC SAFE OPERATING PROCEEDURES											
	WORK DUT	IES	HAZARD POTENTIAL		HAZARD CONTROLS & PROTECTION MEASURES							
1	Arc, TIG and MIG welding		Burns, eye injuries, electric shock, inhalation of fumes, loud noise (pulses) fatigue, sparks, hot metal fragments, flying debris	Ŕĸ	Wear proper PPE gloves, apron, leather shoes and eye protection. Work in well – ventilated area. Make sure all electrical connections are properly grounded and dry. Wear hearing protection. Erect protection barrier. Have a fire watch							
2	Equipment Maintenance		Electric shock, parts shooting and striking working, getting caught in equipment, cuts from sharps edges.	fre fre fre	Shut off any power source before working. Insulated tools are required when working on electrical system or equipment Wear appropriate PPE.							
3	Working with Power Tools		Cuts, abrasive, electric shock, injury form flying debris, tripping over power cords, electrocution	êre êre	Wear goggles and dust musk if applicable. Keep cords away from work area. Keep tools in good condition. Inspect tools before use. Verify that guards are working properly. DO NOT put hand near blades. Make sure you have a good center of gravity and maintain control at all times							
4	Using hand tools	×	Cuts, pinches, smashes, punctures, severing fingers	Pie Pie Pie	Keeps tools in good conditions. Inspect before use. Wear safety glasses. Work away from yourself. Use normal caution required for all hand tools.							
5	Working on roofs		Slipping and falling, high winds, getting stranded on roof if working alone	êk êk	Review fall protection requirements. Walk carefully not too close to the edge. If possible avoid working on really windy or wet/icy days. Keep doors propped open with a 2-way radio.							
6	Working around electricity		Electric shock; electrocution	₩.	Shut off power to work area. Use lock-out device to ensure power is not inadvertently switched on. Always test before beginning work to verify that power is off. Remove tools and other metals from body. If you must work with electricity on, wear safety glasses and leather gloves. Have coworker with you in case there is a problem. If work area is wet, clean up standing water before working with electricity; wear rubber boots and gloves.							
7	Using scaffolding		Scaffold collapsing, slipping/tripping falling from scaffold	€k	Inspect before use. Ensure unit is assembled correctly. Ensure wheels, if applicable, are locked. Ensure footing are secured. Ensure planks are secured and pulled up or missing.							
8	Using ladders or step-ladders	К.	Ladder collapsing; Slipping and falling from ladder	ά.γ	Inspect ladder before use. Use ladder at proper height. Make sure the ladder in assembled, locked and on level ground. DO NOT exceed weight limit for ladder. DO NOT stand on the top or top rung of ladder and make sure a co-worker is holding ladder if any higher than a step-ladder.							
9	Working in mechanical rooms		Explosions from gas lines, burns from steam, hot water lines, slipping on water oil, tripping over materials being stored and loud noises	ξ.»	Be aware of odors and evacuate if you smell gas. Be aware of your surroundings. Clean up and standing liquid on floor, walk carefully, wear earplugs as needed or required when noise exceeds PEL 85dBA/8hr.							

California State University Maritime Academy	Inium Illagos Descention Descent	Document # XXX-XXX	Daga 2 of F
Safety & Risk Management	Injury Illness Prevention Program	Revision: 001- 01/2017	Page 3 of 5

				.01	
10	Working in confined spaces		Lack of oxygen or exposure to toxic or flammable gases	Ę.	Before working in confined area, verify that is safe to enter by performing air monitoring. Obtain confined space permit as required. While working always ventilate area using fan and continue to monitor air. Have at least one person outside confined space to monitor safety as outlined in permit required work.
11	Working with steam heat, hot water pipes	\$ ~- 0	Severe burns, inhalation of steam	મંત્રું મંત્રુ	Whenever possible, shut off steam in work area several hours before beginning job. Look at gauges before beginning work to verify that they are working properly Be aware of steam leaks. Drain systems and/or pump before working on them. Release pressure slowly by nicking pipe. Pull out pump slowly and put a barrier between you and the pump to protect against steam and hot water.
12	Working with pneumatic parts		Getting sprayed with hot or cold water, steam, refrigerates. Injuries from shooting parts	લ્લુ	Slowly open valves to release pressure and wear safety glasses
13	Storing or transporting compressed gas cylinders	\land	Explosion of compressed gas, rupture of valve	6he	Do not allow cylinder valve or the regulators to come in contact with grease, oil or other lubricants. Always install a protective valve cover and secure cylinders to a stand or wall. Wear proper PPE
14	Soldering and brazing using oxygen/acetyle ne		Explosion, burns, inhalation of fumes	Rie Rie Rie	Check hose connections for leaks prior to using, work in well ventilated areas. DO NOT solder around flammable materials. Wear proper PPE and burn away from yourself. Use correct solder for the job. Complete hot work permit and have a person standing by for fire watch
15	May work with materials containing asbestos		Could cause possible health issues if inhaled or ingested	AN AN	Never disturb materials containing asbestos unless properly trained. Always use appropriate exposure control methods and wear designated PPE
16				₩.	
17				fe.	
18				£₽°	
19				A.	
20				€ ⁸	

California State University Maritime Academy Safety & Risk Management	Injury Illness Prevention Program	Document # XXX-XXX Revision: 001- 01/2017	Page 4 of 5
Salety & Risk Management		Revision. 001- 01/2017	

	COR	E EHS TRAINING REQUIREMENTS							ADDITIONAL NOTES
			I	Α	0	Н	Ēk	As a general rule, there	is Specific PPE is required for welding personnel and those
			I	Α	0	Н		entering the welding she	op. In the event conditions require PPE, personnel will be
				Α	0	Н		relocated to designated	safe zones.
			I	Α	0	H	Å.	Personnel assigned to the	ne T.S. Golden Bear will be required to wear sturdy, closed toed
					0	Н		shoes.	
			I	Α	0) Н	ž.		
		Basic First Aid /CPR/AED	Re	com	men	ded			
		IF CONDITIONS CHANGE: STOP WO	RK II	MM	EDIA	TELY	-REV	IEW WITH SUPERVISOR-E	DOCUMENT HAZARD-REVIEW WITH SRM
	E	EMERGENCY RESPONSE							HOUSEKEEPING & SECURITY
1	First Aid Kit	Located in buildings			:	1	Is the	e work area/site Clean?	Ensure work area is clean daily and that any hazardous materials are properly disposed of daily
2	AED	Located in all main buildings					Is the	e work area/site	Ensure lights are turned off and building is locked upon exiting
					'	2	Secu	re?	work for the day.
3	3 Emergency phone Campus Police- 707-654-1111 or 911				2				
4	4 Evacuation TBD based on Facility & Emergency					5			
	REMINDER: IMME	DIATELY REPORT ALL INCIDENTS, RE	GAR	DLE	SS O	F SE\	VERIT	Y, TO YOUR SUPERVISOR	AND THE DEPARTMENT OF SAFETY & RISK MANAGEMENT.

California State University Maritime Academy	Injury Illness Prevention Program	Document # XXX-XXX	Page 5 of 5
Safety & Risk Management	injury inness revention riogram	Revision: 001- 01/2017	